

Wednesday 9 December 2020

Votes and Proceedings

The House met at 11.30 am.

Prayers

- 1 Questions to (1) the Secretary of State for Scotland
 - (2) the Prime Minister
- 2 Statements: (1) Withdrawal Agreement Update (Michael Gove)
 - (2) Armed Forces Deployment to UN Mission in Mali (James Heappey)
- 3 Sexual Exploitation: Motion for leave to bring in a Bill (Standing Order No. 23)

Motion made and Question proposed, That leave be given to bring in a Bill to criminalise paying for sex; to decriminalise selling sex; to create offences relating to enabling or profiting from another person's sexual exploitation; to make associated provision about sexual exploitation online; to make provision for support services for victims of sexual exploitation; and for connected purposes.—(Dame Diana Johnson.)

Motion opposed (Standing Order No. 23(1)).

Question put and agreed to.

Ordered, That Dame Diana Johnson, Ms Harriet Harman, Sarah Champion, Fiona Bruce, Carolyn Harris, Dame Margaret Hodge, Mrs Maria Miller, Rosie Duffield, Stella Creasy, Mr Virendra Sharma, Gavin Robinson and Derek Thomas present the Bill.

Dame Diana Johnson accordingly presented the Bill.

Bill read the first time; to be read a second time on Friday 29 January 2021, and to be printed (Bill 228).

4 Taxation (Post-transition Period) Bill: Business of the House

Ordered, That the following provisions shall apply to the proceedings on the Taxation (Post-transition Period) Bill:

Timetable

- (1) (a) Proceedings on Second Reading, in Committee of the whole House, on Consideration and on Third Reading shall be taken in two days in accordance with this Order.
- (b) Proceedings on Second Reading shall be taken at today's sitting and shall (so far as not previously concluded) be brought to a conclusion two hours after the commencement of proceedings on the Motion for this Order.

- (c) Proceedings in Committee of the whole House shall also be taken at today's sitting and shall (so far as not previously concluded) be brought to a conclusion at the moment of interruption.
- (d) Proceedings on Consideration shall be taken on the second day and shall (so far as not previously concluded) be brought to a conclusion two hours after their commencement.
- (e) Proceedings on Third Reading shall also be taken on the second day and shall (so far as not previously concluded) be brought to a conclusion three hours after the commencement of proceedings on Consideration.
- (f) This paragraph shall have effect notwithstanding the practice of the House as to the intervals between stages of a Bill brought in upon Ways and Means Resolutions.

Timing of proceedings and Questions to be put

- (2) When the Bill has been read a second time, it shall, despite Standing Order No. 63 (Committal of bills not subject to a programme order), stand committed to a Committee of the whole House without any Question being put.
- (3) (a) On the conclusion of proceedings in Committee of the whole House, the Chair shall report the Bill to the House without putting any Question.
- (b) If the Bill is not amended in Committee of the whole House, the Bill shall nonetheless be proceeded with as if it had been reported to the House with amendments.
- (4) Notwithstanding the provisions of Standing Order No. 52(1)(b) (Money resolutions and ways and means resolutions in connection with bills), on the day on which proceedings on Consideration are set down to be taken as an order of the day, the Question on any motion made for a financial resolution relating to the Bill shall be put forthwith and may be decided at any hour, though opposed.
- (5) For the purpose of bringing any proceedings to a conclusion in accordance with paragraph (1), the Chair or Speaker shall forthwith put the following Questions in the same order as they would fall to be put if this Order did not apply:
- (a) any Question already proposed from the Chair;
- (b) any Question necessary to bring to a decision a Question so proposed;
- (c) the Question on any amendment, new Clause or new Schedule selected by the Chair or Speaker for separate decision;
- (d) the Question on any amendment moved or Motion made by a Minister of the Crown;
- (e) any other Question necessary for the disposal of the business to be concluded; and shall not put any other questions, other than the question on any motion described in paragraph (10)(a) of this Order.
- (6) On a Motion made for a new Clause or a new Schedule, the Chair or Speaker shall put only the Question that the Clause or Schedule be added to the Bill.
- (7) If two or more Questions would fall to be put under paragraph (5)(d) on successive amendments moved or Motions made by a Minister of the Crown, the Chair or Speaker shall instead put a single Question in relation to those amendments or Motions.
- (8) If two or more Questions would fall to be put under paragraph (5)(e) in relation to successive provisions of the Bill, the Chair shall instead put a single Question in relation to those provisions, except that the Question shall be put separately on any Clause of or Schedule to the Bill which a Minister of the Crown has signified an intention to leave out.

Miscellaneous

(9) Standing Order No. 82 (Business Committee) shall not apply in relation to any proceedings to which this Order applies.

- (10) (a) No Motion shall be made, except by a Minister of the Crown, to alter the order in which any proceedings on the Bill are taken, to recommit the Bill or to vary or supplement the provisions of this Order.
- (b) No notice shall be required of such a Motion.
- (c) Such a Motion may be considered forthwith without any Question being put; and any proceedings interrupted for that purpose shall be suspended accordingly.
- (d) The Question on such a Motion shall be put forthwith; and any proceedings suspended under sub-paragraph (c) shall thereupon be resumed.
- (e) Standing Order No. 15(1) (Exempted business) shall apply to proceedings on such a Motion.
- (11) (a) No dilatory Motion shall be made in relation to proceedings to which this Order applies except by a Minister of the Crown.
- (b) The Question on any such Motion shall be put forthwith.
- (12) No debate shall be held in accordance with Standing Order No. 24 (Emergency debates) at today's sitting after this Order has been agreed or at the day's sitting at which proceedings on Consideration are set down to be taken as an order of the day.
- (13) Proceedings to which this Order applies shall not be interrupted under any Standing Order relating to the sittings of the House.
- (14) No private business may be considered at today's sitting after this Order has been agreed or at the day's sitting at which proceedings on Consideration are set down to be taken as an order of the day.—(Michael Tomlinson.)

5 Taxation (Post-transition Period) Bill: Second Reading

Motion made and Question proposed, That the Bill be now read a second time.

The Deputy Speaker announced a time limit on backbench speeches (Standing Order No. 47(1)).

Question put and agreed to, and the Bill accordingly read a second time and committed to a Committee of the whole House (Order, today).

6 Taxation (Post-transition Period) Bill: Committee of the whole House

The House resolved itself into a Committee (Order, today).

(In the Committee)

Clause 1 (Duty on goods removed to Northern Ireland)

Amendment 2 proposed.—(Pat McFadden.)

Amendment, by leave, withdrawn.

Clause agreed to.

Clauses 2 to 4 agreed to.

Clause 5 (Duty under section 4: supplementary)

Amendment 1 proposed.—(Alison Thewliss.)

Question put, That the Amendment be made.

The Committee divided.

Division No. 182

Ayes: 257 (Tellers: Owen Thompson, Richard Thomson)

Noes: 350 (Tellers: Eddie Hughes, Tom Pursglove)

Question accordingly negatived.

Clause agreed to.

Clauses 6 to 12 agreed to.

Schedules 1 to 4 agreed to.

The occupant of the Chair left the Chair to report the Bill (Order, today).

The Deputy Speaker resumed the Chair.

The Deputy Speaker reported, That the Committee had gone through the Bill and made no amendment (Order, today).

7 Statutory Instruments: Motions for Approval

(1) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Control of Mercury (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 19 October, be approved.—(Jesse Norman.)

Question agreed to.

(2) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft REACH etc. (Amendment etc.) (EU Exit) Regulations 2020, which were laid before this House on 19 October, be approved.—(Jesse Norman.)

Question agreed to.

(3) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Detergents (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 19 October, be approved.—(Jesse Norman.)

Question agreed to.

(4) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Renewable Transport Fuel Obligations (Amendment) Order 2020, which was laid before this House on 15 October, be approved.—(Jesse Norman.)

Question agreed to.

(5) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Export Control (Amendment) (EU Exit) Regulations 2020, which were laid before this House on 15 October, be approved.—(Jesse Norman.)

Question agreed to.

(6) Motion made and Question put forthwith (Standing Order No. 118(6)), That the draft Conflict Minerals (Compliance) (Northern Ireland) (EU Exit) Regulations 2020, which were laid before this House on 15 October, be approved.—(Jesse Norman.)

Question agreed to.

(7) Motion made and Question put forthwith (Standing Order No. 118(6)), That the Immigration and Social Security Co-ordination (EU Withdrawal) Act 2020 (Consequential, Saving, Transitional and Transitory Provisions) (EU Exit) Regulations 2020 (SI, 2020, No. 1309), dated 17 November 2020, a copy of which was laid before this House on 18 November, be approved.—(*Mike Freer*.)

The House divided.

Division No. 183

Ayes: 355 (Tellers: Eddie Hughes, Tom Pursglove)

Noes: 258 (Tellers: Bambos Charalambous, Mark Tami)

Question accordingly agreed to.

8 Public petitions

A public petition from residents of the constituency of Gillingham and Rainham relating to the proposed housing development in Lidsing was presented and read by Rehman Chishti.

9 Adjournment

Subject: Local government finance in Croydon (David Simmonds)

Resolved, That this House do now adjourn.—(Maria Caulfield.)

Adjourned at 6.32 pm until tomorrow.

Other Proceedings

General Committees: Reports

10 Tenth Delegated Legislation Committee

Julie Elliot (Chair) reported the draft Common Fisheries Policy (Amendment etc.) (EU Exit) (No. 2) Regulations 2020.

11 Eleventh Delegated Legislation Committee

Stewart Hosie (Chair) reported the draft Chemicals (Health and Safety) and Genetically Modified Organisms (Contained Use) (Amendment etc.) (EU Exit) Regulations 2020.

12 Twelfth Delegated Legislation Committee

Mr Andrew Rosindell (Chair) reported the draft Unmanned Aircraft (Amendment) (EU Exit) Regulations 2020.

13 Thirteenth Delegated Legislation Committee

Judith Cummins (Chair) reported the draft Animal Welfare and Invasive Non-native Species (Amendment etc.) (EU Exit) Regulations 2020.

General Committees: Appointments

The Speaker appoints the Chair of General Committees and members of Programming Sub-Committees, and allocates Statutory Instruments to Delegated Legislation Committees.

The Committee of Selection nominates Members to serve on General Committees (and certain Members to serve on Grand Committees).

14 Telecommunications (Security) Bill Committee

Members: Miriam Cates, Maria Caulfield, Feryal Clark, Angela Crawley, Julie Elliott, David Johnston, Mr Kevan Jones, John Lamont, Christian Matheson, Chi Onwurah, Angela Richardson, Dean Russell, Chris Skidmore, James Sunderland, Richard Thomson, Matt Warman and James Wild

15 First Delegated Legislation Committee (draft Antique Firearms Regulations 2020)

Chair: David Mundell

Members: Scott Benton, Rob Butler, Chris Elmore, James Grundy, Sir Mark Hendrick, Meg Hillier, Kim Johnson, David Johnston, Sarah Jones, Andrew Lewer, Kit Malthouse, Taiwo Owatemi, Tom Pursglove, Angela Richardson, Owen Thompson, Matt Vickers and James Wild

Second Delegated Legislation Committee (Corporate Insolvency and Governance Act 2020 (Coronavirus) (Suspension of Liability for Wrongful Trading and Extension of the Relevant Period) Regulations 2020 (SI, 2020, No. 1349))

Chair: Dr Rupa Huq

Members: Sarah Atherton, Paul Bristow, Dr Luke Evans, Mark Fletcher, Gill Furniss, Patrick Grady, Danny Kruger, Marco Longhi, Siobhain McDonagh, Robin Millar, Lia Nici, Lucy Powell, Paul Scully, Sam Tarry, Michael Tomlinson, Derek Twigg and Mick Whitley

17 Thirteenth Delegated Legislation Committee (draft Animal Welfare and Invasive Nonnative Species (Amendment etc.) (EU Exit) Regulations 2020)

Members: Judith Cummins and James Sunderland discharged and Mark Fletcher and Conor McGinn nominated in substitution.

18 Fourteenth Delegated Legislation Committee (draft Customs Safety and Security Procedures (EU Exit) Regulations 2020)

Members: Edward Timpson discharged and Sara Britcliffe nominated in substitution.

19 Fifteenth Delegated Legislation Committee (draft Health and Social Care Act 2008 (Regulated Activities) (Amendment) (Coronavirus) (No. 2) Regulations 2020 and the draft Health Protection (Coronavirus, Testing Requirements and Standards) (England) Regulations 2020)

Members: Laura Farris discharged and Anthony Mangnall nominated in substitution.

Reports from Select Committees

20 Environmental Audit Committee

- (1) Biodiversity and ecosystems: Oral and written evidence, to be published (HC 636);
- (2) Greening the post-Covid recovery: Written evidence, to be published (HC 347);
- (3) Technological innovations and climate change: heat pumps: Written evidence, to be published (HC 896)

(Philip Dunne).

21 European Scrutiny Committee

- (1) Thirty-second Report, to be printed, with the formal minutes relating to the Report (HC 229-xxviii);
- (2) *Ministerial correspondence*: Written evidence, to be published (HC 229) (Sir William Cash).

22 Foreign Affairs Committee

Correspondence with the Leader of the House of Commons relating to the future of UK aid scrutiny: Written evidence, to be published (Tom Tugendhat).

23 Home Affairs Committee

- (1) The Windrush Compensation Scheme: Oral evidence, to be published (HC 1013);
- (2) Channel crossings, migration and asylum-seeking routes through the EU: Written evidence, to be published (HC 705)

(Yvette Cooper).

24 Human Rights (Joint Committee on)

Freedom of expression: Oral and written evidence, to be published (HC 979) (Ms Harriet Harman).

25 International Trade Committee

- (1) Correspondence from the Minister for the European Neighbourhood and the Americas relating to the continuity of trade agreements: Written evidence, to be published;
- (2) Correspondence from the Secretary of State: Written evidence, to be published;
- (3) Correspondence relating to the UK-Japan Comprehensive Economic Partnership Agreement: Written evidence, to be published

(Angus Brendan MacNeil).

26 Northern Ireland Affairs Committee

Brexit and the Northern Ireland Protocol: Oral and written evidence, to be published (HC 767) (Simon Hoare).

27 Science and Technology Committee and Health and Social Care Committee

Coronavirus: lessons learnt: Oral evidence, to be published (HC 877) (Greg Clark).

28 Scottish Affairs Committee

- (1) Universities and Scotland: Oral evidence, to be published (HC 673);
- (2) Correspondence with the Minister for Trade, Investment and Innovation, Scottish Government relating to the Shared Prosperity Fund: Written evidence, to be published;
- (3) UK Internal Market Bill: Written evidence, to be published (HC 986);
- (4) Welfare policy in Scotland: Written evidence, to be published (HC 889) (Pete Wishart).

29 Statutory Instruments (Joint Committee on)

Thirty-Fourth Report, to be printed (HC 75-xxxiv) (Jessica Morden).

30 Statutory Instruments (Select Committee on)

Twenty-Seventh Report, to be printed, with the formal minutes relating to the Report (HC 73-xxvii) (Jessica Morden).

31 Transport Committee

Trains fit for the future?: Oral evidence, to be published (HC 876) (Huw Merriman).

32 Treasury Committee

Economic impact of coronavirus: Oral evidence, to be published (HC 882) (Mel Stride).

33 Women and Equalities Committee

- (1) Correspondence from the Minister for Women and Equalities relating to the appointment of the Chair of the Equality and Human Rights Commission: Written evidence, to be published;
- (2) Reform of the Gender Recognition Act: Written evidence, to be published (HC 884);
- (3) Unequal impact? Coronavirus, disability and access to services: Written evidence, to be published (HC 386)

(Caroline Nokes).

34 Work and Pensions Committee

- (1) The two-child limit: Government Response to the Committee's Third Report of Session 2019: Second Special Report, to be printed (HC 1079);
- (2) DWP's response to the coronavirus outbreak: Oral evidence, to be published (HC 178);
- (3) Correspondence with the Minister for Welfare Delivery relating to the Universal Credit (Earned Income) Amendment Regulations 2020: Written evidence, to be published;
- (4) DWP's preparations for changes in the world of work: Written evidence, to be published (HC 358)

(Stephen Timms).

Lindsay Hoyle
Speaker

Westminster Hall

The sitting began at 9.30 am.

Business appointed by the Chairman of Ways and Means (Standing Order No. 10(6))

1 NAO report on investigation into government procurement during the COVID-19 pandemic

Motion made and Question proposed, That this House has considered the NAO report on investigation into government procurement during the COVID-19 pandemic.—(Dan Carden.)

The Chair announced a time limit on backbench speches (under the authority of the Chairman of Ways and Means and Standing Order No. 47(1)).

Resolved, That this House has considered the NAO report on investigation into government procurement during the COVID-19 pandemic.

2 Accessible and inclusive education for disabled children

Resolved, That this House has considered accessible and inclusive education for disabled children.—(Dr Lisa Cameron.)

The sitting was suspended between 11.30 am and 2.30 pm (Standing Order No. 10(1)(b)).

3 Government policy on Iran

Resolved, That this House has considered Government policy on Iran.—(John Howell.)

4 Excess delivery charges in rural Scotland

Resolved, That this House has considered excess delivery charges in rural Scotland.— (Douglas Ross.)

5 Support for people ineligible for Government COVID-19 support schemes

Motion made and Question proposed, That this House has considered support for people ineligible for Government COVID-19 support schemes.—(Munira Wilson.)

The Chair announced a time limit on backbench speeches (under the authority of the Chairman of Ways and Means and Standing Order No. 47(1)).

Resolved, That this House has considered support for people ineligible for Government COVID-19 support schemes.

Sitting adjourned without Question put (Standing Order No. 10(14)).

Adjourned at 5.30 pm until tomorrow.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Exiting the European Union (Agriculture)

Draft Fertilisers and Ammonium Nitrate Material (Amendment) (EU Exit) Regulations 2021 (by Act), with an Explanatory Memorandum (by Command) (Secretary George Eustice)

2 Exiting the European Union (Plant Health)

Draft Plant Health (Amendment) (EU Exit) Regulations 2020 (by Act), with an Explanatory Memorandum (by Command) (Secretary George Eustice)

3 Exiting the European Union (Sanctions)

Misappropriation (Sanctions) (EU Exit) Regulations 2020 (SI, 2020, No. 1468), dated 7 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Nigel Adams)

4 Insolvency

Corporate Insolvency and Governance Act 2020 (Coronavirus) (Extension of the Relevant Period) (No. 2) Regulations 2020 (SI, 2020, No. 1483), dated 8 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Secretary Alok Sharma)

Papers subject to Negative Resolution

5 Exiting the European Union (Cultural Objects)

Return of Cultural Objects (Amendment) (EU Exit) Regulations 2020 (SI, 2020, No. 1458), dated 7 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Caroline Dinenage)

6 Exiting the European Union (Customs)

Customs (Transitional) (EU Exit) Regulations 2020 (SI, 2020, No. 1449), dated 8 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Jesse Norman)

7 Landlord and Tenant

Business Tenancies (Protection from Forfeiture: Relevant Period) (Coronavirus) (England) (No. 3) Regulations 2020 (SI, 2020, No. 1472), dated 8 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Kelly Tolhurst)

8 Public Health

Personal Protective Equipment (Temporary Arrangements) (Coronavirus) (England) Regulations 2020 (SI, 2020, No. 1484), dated 8 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Paul Scully)

9 Town and Country Planning

Town and Country Planning (General Permitted Development) (England) (Amendment) (No. 4) Order 2020 (SI, 2020, No. 1459), dated 7 December 2020 (by Act), with an Explanatory Memorandum (by Command) (Christopher Pincher)

Other papers

10 Low Pay Commission

National Minimum Wage: Low Pay Commission Report 2020 (by Command) (CP 327) (Secretary Alok Sharma)

11 National Audit

Report by the Comptroller and Auditor General on Department of Health and Social Care: The government's approach to test and trace in England – interim report (by Act), to be printed (HC 1070) (Clerk of the House)

SPEAKER'S CERTIFICATES

Voting by proxy

1. New pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Order of 22 October 2020, that the Members listed in the table below are eligible to have a proxy vote cast on their behalf by the nominated proxies listed in the table below, starting on the dates specified below and ending on Tuesday 30 March 2021, unless the arrangement is ended or the House otherwise orders.

Member	From	Proxy
Trudy Harrison	10 December 2020	Stuart Andrew
Sir Robert Syms	10 December 2020	Stuart Andrew
Dr James Davies	10 December 2020	Stuart Andrew
Steve Brine	10 December 2020	Mr William Wragg
Sajid Javid	10 December 2020	Stuart Andrew
Giles Watling	10 December 2020	Stuart Andrew
Robbie Moore	10 December 2020	Anthony Mangnall
Jason McCartney	10 December 2020	Stuart Andrew
Tim Loughton	10 December 2020	Stuart Andrew
Owen Thompson	10 December 2020	Patrick Grady
Jonathan Djanogly	10 December 2020	Stuart Andrew
Alex Sobel	10 December 2020	Mark Tami
Jonathan Ashworth	10 December 2020	Mark Tami
Chris Elmore	10 December 2020	Mark Tami
Stephen Crabb	10 December 2020	Stuart Andrew
Grahame Morris	14 December 2020	Mark Tami

James Wild 14 December 2020 Stuart Andrew

Mr Alistair Carmichael 14 December 2020 Wendy Chamberlain

James Morris16 December 2020Stuart AndrewRobert Largan10 December 2020Stuart Andrew

Ben Bradshaw 10 December 2020 Mark Tami

2. Variation of existing pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Order of 22 October 2020, that the following Members have given notice that they wish to amend their proxy voting arrangement:

The start date of the proxy voting arrangement for Jonathan Djanogly will change from 14 December 2020 to 10 December 2020.

From 10 December 2020, the nominated proxy for Chris Loder will be no longer be Robbie Moore, as stated in the certificate on 8 December 2020, but instead will be Anthony Mangnall.

From 10 December 2020 the nominated proxy for the following Members will be Mark Tami instead of Chris Elmore:

Debbie Abrahams Clive Lewis
Tahir Ali Tony Lloyd
Mike Amesbury Holly Lynch

Margaret Beckett Khalid Mahmood
Clive Betts Shabana Mahmood
Olivia Blake Rachael Maskell

Paul Blomfield Kerry McCarthy
Tracy Brabin Andy McDonald
Kevin Brennan Pat McFadden
Lyn Brown Conor McGinn
Karen Buck Alison McGovern

Liam Byrne Catherine McKinnell

Ian ByrneJim McMahonRuth CadburyAnna McMorrinSarah ChampionSeema MalhotraRosie CooperEd Miliband

Stella Creasy James Murray
Jon Cruddas lan Murray

John Cryer Charlotte Nichols

Judith Cummins Alex Norris

Janet Daby Taiwo Owatemi Wayne David Sarah Owen

Geraint Davies Stephanie Peacock

Alex Davies-Jones Jess Phillips

Thangam Debbonaire Bridget Phillipson

Tan Dhesi Lucy Powell
Stephen Doughty Yasmin Qureshi
Peter Dowd Steve Reed
Rosie Duffield Christina Rees
Maria Eagle Ellie Reeves

Angela Eagle Rachel Reeves

Florence Eshalomi Jonathan Reynolds
Bill Esterson Marie Rimmer

Yvonne Fovargue Lloyd Russell-Moyle

Vicky Foxcroft Naz Shah

Preet Kaur Gill Mr Virendra Sharma
Mary Glindon Mr Barry Sheerman

Kate Green Tulip Siddiq
Margaret Greenwood Andy Slaughter

Lilian Greenwood

Andrew Gwynne

Cat Smith

Louise Haigh

Fabian Hamilton

Emma Hardy

Harriet Harman

Carolyn Harris

Nick Smith

Karin Smyth

Keir Starmer

Weir Starmer

Wes Streeting

Sam Tarry

Sir Mark Hendrick Gareth Thomas

Margaret Hodge Emily Thornberry

Mrs Sharon Hodgson Nick Thomas-Symonds

Kate Hollern Karl Turner
Sir George Howarth Catherine West
Rupa Huq Mick Whitley

Dan Jarvis Rosena Allin-Khan
Dame Diana Johnson Fleur Anderson

Gerald Jones Tonia Antoniazzi

Ruth Jones Feryal Clark

Sarah Jones Alex Cunningham

Darren Jones Jack Dromey

Mike Kane Chris Evans

Barbara Keeley Lisa Nandy

Liz Kendall Abena Oppong-Asare

Afzal Khan Angela Rayner
Stephen Kinnock Nadia Whittome
Peter Kyle Mohammad Yasin

David Lammy

3. Ending pandemic proxy voting arrangements

The Speaker has certified, under the terms of Standing Order No. 39A (Voting by proxy), as amended by the temporary Orders of 23 September 2020 (Proxy voting during the pandemic) and 3 November 2020 (Proxy voting during the pandemic (No. 2)) and extended by the Order of 22 October 2020, that the following Members have given notice that they wish to end their proxy voting arrangement with effect from when the Speaker takes the Chair on the dates specified below:

Member	From
Drew Hendry	10 December 2020
Matt Rodda	10 December 2020
Dr Kieran Mullan	10 December 2020